Eye Abrasion (Foreign Body) #### From HumanResearchWiki #### **Contents** - 1 Introduction - 2 Clinical Priority and Clinical Priority Rationale by Design Reference Mission - 3 Initial Treatment Steps During Space Flight - 4 Capabilities Needed for Diagnosis - 5 Capabilities Needed for Treatment - 6 Associated Gap Reports - 7 Other Pertinent Documents - 8 List of Acronyms - 9 References - 10 Last Update #### Introduction Corneal abrasions are superficial corneal defects, which are usually caused by foreign bodies in the eye or minor blunt trauma. Corneal abrasions have been reported with relative frequency in space flight, mostly secondary to suspended particles entering crewmembers' eyes. The risk of injury from a foreign body is higher in microgravity because particulates are suspended within the cabin and follow prevailing air currents.^[1] Corneal abrasions reported in-flight have also been secondary to trauma from objects such as elastic cords that snapped out of place. ^[2] Diagnosis of a corneal abrasion is made with fluorescein staining and examination under a blue light. While corneal abrasions are painful, they tend to be self limited and heal quickly. In terrestrial medical practice, conjunctival foreign bodes are usually removed by saline irrigation or occasionally with use of an eye spud (an instrument designed specifically for removal of corneal foreign bodies), a sterile needle, or forceps, with the aid of topical anesthesia and a slit lamp. Occasionally a rust ring forms around a foreign body and can also be removed. ### Clinical Priority and Clinical Priority Rationale by Design Reference Mission One of the inherent properties of space flight is a limitation in available mass, power, and volume within the space craft. These limitations mandate prioritization of what medical equipment and consumables are manifested for the flight, and which medical conditions would be addressed. Therefore, clinical priorities have been assigned to describe which medical conditions will be allocated resources for diagnosis and treatment. "Shall" conditions are those for which diagnostic and treatment capability must be provided, due to a high likelihood of their occurrence and severe consequence if the condition were to occur and no treatment was available. "Should" conditions are those for which diagnostic and treatment capability should be provided if mass/power/volume limitations allow. Conditions were designated as "Not Addressed" if no specific diagnostic and/or treatment capability are expected to be manifested, either due to a very low likelihood of occurrence or other limitations (for example, in medical training, hardware, or consumables) that would preclude treatment. Design Reference Missions (DRMs) are proposed future missions designated by a set of assumptions that encompass parameters such as destination, length of mission, number of crewmembers, number of Extravehicular Activities (EVAs), and anticipated level of care. The clinical priorities for all medical conditions on the Exploration Medical Condition List (EMCL) can be found here (https://humanresearchwiki.jsc.nasa.gov/index.php?title=Category:All_DRM). The EMCL document may be accessed here (https://humanresearchwiki.jsc.nasa.gov/images/6/62/EMCL RevC 2013.pdf). | Design Reference Mission | Clinical
Priority | Clinical Priority Rationale | |---|----------------------|--| | Lunar sortie mission | | | | Assumptions: 4 crewmembers (3 males, 1 female) 14 days total 4 EVAs/ crewmember Level of Care 3 | Shall | The likelihood of corneal abrasion occurring during space flight is high and an untreated corneal abrasion has the potential to result in permanent loss of vision. Therefore, treatment capability shall be manifested. | | Lunar outpost mission Assumptions: 4 crewmembers (3 males, 1 female) 180 days total 90 EVAs/ crewmember Level of Care 4 | Shall | The likelihood of corneal abrasion occurring during space flight is high and an untreated corneal abrasion has the potential to result in permanent loss of vision. Therefore, treatment capability shall be manifested. | | Near-Earth Asteroid (NEA) mission Assumptions: 3 crewmembers (2 males, 1 female) 395 days total 30 EVAs/ crewmember Level of Care 5 | Shall | The likelihood of corneal abrasion occurring during space flight is high and an untreated corneal abrasion has the potential to result in permanent loss of vision. Therefore, treatment capability shall be manifested. | ### **Initial Treatment Steps During Space Flight** A link is provided to a prior version of the International Space Station (ISS) Medical Checklist, which outlines the initial diagnostic and treatment steps recommended during space flight for various conditions which may be encountered onboard the ISS. Further diagnostic and treatment procedures beyond the initial steps outlined in the Medical Checklist are then recommended by the ground-based Flight Surgeon, depending on the clinical scenario. Please note that this version does not represent current diagnostic or treatment capabilities available on the ISS. While more recent versions of this document are not accessible to the general public, the provided version of the checklist can still provide a general sense of how medical conditions are handled in the space flight environment. Medical Checklists will be developed for exploration missions at a later point in time. Please note this file is over 20 megabytes (MB) in size, and may take a few minutes to fully download. ISS Medical Checklist (http://www.nasa.gov/centers/johnson/pdf/163533main ISS Med CL.pdf) ### **Capabilities Needed for Diagnosis** The following is a hypothetical list of capabilities that would be helpful in diagnosis. It does not necessarily represent the current capabilities available onboard current spacecraft or on the <u>ISS</u>, and may include capabilities that are not yet feasible in the space flight environment. - Magnifying glass - Ophthalmoscope - Bandaging - Cotton swabs - Fluorescein strips - Eye spud (if there is foreign body on surface of eye) - Imaging capability (such as a camera) ## **Capabilities Needed for Treatment** The following is a hypothetical list of capabilities that would be helpful in treatment. It does not necessarily represent the current capabilities available onboard current spacecraft or on the <u>ISS</u>, and may include capabilities that are not yet feasible in the space flight environment. - Eye wash capability - Artificial tears - Towels - Cotton swabs - Topical ophthalmic anesthetic - Ophthalmic antibiotic - Analgesics (non narcotic, oral) - Eye pads - Tape #### **Associated Gap Reports** The NASA Human Research Program (HRP) identifies gaps in knowledge about the health risks associated with human space travel and the ability to mitigate such risks. The overall objective is to identify gaps critical to human space missions and close them through research and development. The gap reports that are applicable to this medical condition are listed below. A link to all of the HRP gaps can be found here (http://humanresearchroadmap.nasa.gov/Gaps/). - 2.01 We do not know the quantified health and mission outcomes due to medical events during exploration missions. - 2.02 We do not know how the inclusion of a physician crew medical officer quantitatively impacts clinical outcomes during exploration missions. - 3.01 We do not know the optimal training methods for in-flight medical conditions identified on the Exploration Medical Condition List taking into account the crew medical officer's clinical background. (Closed) - 3.03 We do not know which emerging technologies are suitable for in-flight screening, diagnosis, and treatment during exploration missions. - 4.01 We do not have the capability to provide a guided medical procedure system that integrates with the medical system during exploration missions. - 4.14 We do not have the capability to track medical inventory in a manner that integrates securely with the medical system during exploration missions. - 4.15 Lack of medication usage tracking system that includes automatic time stamping and crew identification - 4.17 We do not have the capability to package medications to preserve stability and shelf-life during exploration missions. - 4.21 We do not have a reusable, single-operator capability to irrigate the eyes during exploration missions. - 4.24 Lack of knowledge regarding the treatment of conditions on the Space Medicine Exploration Medical Condition List in remote, resource poor environments (Closed) - 5.01 We do not have the capability to comprehensively manage medical data during exploration missions. #### **Other Pertinent Documents** #### **List of Acronyms** | D | | |-------------|---| | DRM | Design Reference Mission | | | | | E | | | EMCL | Exploration Medical Condition List | | EVA | Extravehicular Activity | | | | | Ι | | | ISS | International Space Station | | | | | M | | |-----|---------------------| | MB | Megabyte | | | | | N | | | NEA | Near Earth Asteroid | #### References - 1. Manuel F, Mader T. Ophthalmologic Concerns. In: Barratt M, Pool S, editors. Principles of Clinical Medicine for Space Flight. New York: Springer; 2008. p. 535-44. - 2. Marshburn TH. Acute Care. In: Barratt M, Pool S, editors. Principles of Clinical Medicine for Space Flight. New York: Springer; 2008. p. 101-22. - 3. Blanch RJ, Scott RA. Military ocular injury: presentation, assessment and management. J R Army Med Corps 2009 Dec;155(4):279-84. ## Last Update This topic was last updated on 8/12/2014 (Version 2). Retrieved from "https://humanresearchwiki.jsc.nasa.gov/index.php? title=Eye Abrasion (Foreign Body)&oldid=5650" Category: Medical Conditions ■ This page was last modified on 12 August 2014, at 15:20.